Ka-Band PN Delta-DOR James S. Border Jet Propulsion Laboratory California Institute of Technology Workshop on Emerging Technologies for Autonomous Space Navigation Hosted by Space Communications and Navigation (SCaN)/HEOMD Thursday, February 16, 2017 9:30 a.m. – 6:00 p.m. NASA HQ Auditorium (west lobby) ## Jet Propulsion Laboratory California Institute of Technology Delta Differential One-way Ranging - ΔDOR complements line-of-sight range and Doppler measurements - ΔDOR uses interferometry to directly measure spacecraft angular position in the radio reference frame - Accuracy has improved from 150 nrad in 1981 to 2 nrad today - Many missions have used / will use ΔDOR - Primary use is to improve targeting in plane-of-sky coordinates for encounters and other critical events - 2 nrad is 300 m plane-of-sky position accuracy at Mars encounter distance - Observations from 2 (long) baselines are needed to measure both components of angular position #### Jet Propulsion Laboratory California Institute of Technology Development - Delta-DOR has improved over the years by: - Identifying limiting error sources - Technology investments to reduce key errors - Next chart shows improvements due to: - Spacecraft transponders with wider bandwidth DOR tones - Improved ground station open loop receivers - Higher bandwidth data recording - Better media calibrations - Better radio source catalog and reference frame - More sophisticated observing sequence - This presentation: Where will the next improvements come from? #### **ΔDOR Accuracy Improvements** ## Current Delta-DOR Error Budget (X-Band) #### Dispersive Phase: The Dominant Error - Dispersive phase is the non-linear phase shift in ground station electronic components that is not common to the spacecraft and quasar signal - This component of the error budget has not changed very much - Today this error term stands in the way of a significant improvement in ΔDOR accuracy - With the current spacecraft transponder design, DOR tones are generated by modulating a ~19 MHz sine wave onto the downlink carrier - The quasar spectrum and the spacecraft spectrum are quite different – See next chart # Comparison of Signal Spectra in 8 MHz Channel of Open Loop Receiver Quasar signal buried in noise channel ## Proposed Pseudo Noise (PN) DOR Signals - The sinusoidal DOR tone is multiplied by a PN sequence before modulating the downlink carrier - A suitable PN sequence could be generated with a linear feedback shift register (LFSR) - A gold code or other codes used for CDMA applications could be used - The chip rate is chosen to fill the bandwidth of interest - 4 Mchip/s could be used to fill an 8 MHz baseband channel - The DOR signal could be shaped by a filter such as a square-root raised cosine filter to flatten the spectrum - A long code sequence could be chosen to help resolve the ambiguity within a single channel - A PN signal filling a frequency channel would more closely resemble quasar white noise - This will provide for near cancellation of the phase dispersion error between spacecraft and quasar recordings - Implementation of the PN DOR signal should be straight forward in digital transponders - Use of spread spectrum for the DOR signal will lessen the possibility of radio interference between the DOR signal of one spacecraft and the carrier signal of another spacecraft #### **Ka-Band Downlinks** - Spacecraft transmitted bandwidth can be increased to take advantage of wider spectrum allocation for space research - Allocation is 50 MHz at X-band and 500 MHz at Ka-Band - Quasar coordinate error is reduced since radio sources tend to have smaller cores and less structure at higher frequencies - Continued radio source catalog development is necessary - Charged particle errors are reduced by a factor of 15 relative to X-Band ## Further Accuracy Improvements - 1 #### With PN DOR - Dispersive phase is significantly reduced - Channel bandwidth can be increased without making dispersive phase worse - Increased channel bandwidth reduces error due to quasar thermal noise #### With Ka-Band - Spacecraft transmitted bandwidth can be increased to take advantage of wider spectrum allocation for space research - Quasar coordinate error is reduced since sources tend to have smaller cores and less structure at higher frequencies - Charged particle errors are reduced by a factor of 15 relative to X-Band - Better troposphere calibration is technically possible - When troposphere stands as the dominant error, and if better ΔDOR accuracy is required, then there will be ways to address this issue ## Further Accuracy Improvements - 2 #### Conclusions - PN DOR is necessary to reduce what is now the dominant ΔDOR measurement error - It should be straight forward to implement PN DOR in digital transponders - Ka-Band allows additional improvements to all remaining large error components, except for troposphere - When troposphere stands alone as the dominant error, and if better ΔDOR accuracy is required, then there will be ways to address this issue